

Status of ITRF Development and SLR Contribution

Key Word: Vertical Velocities and GIA

Zuheir Altamimi
Xavier Collilieux
David Coulot
IGN France

Warning

- **Preliminary analysis**
- **SLR Analyzed Solutions are not official ILRS products**
- **ILRS reprocessed combined solution not yet available**

Outline

- **Focus on SLR contribution**
 - **Origin & Scale**
 - **Vertical Velocities & GIA model (?)**
- **Analyzed solutions:**
 - **IVS official combined time series**
 - **ASI-12**
 - **GRGS-11**
 - **NCL (Philip Moore): Not yet an Official ILRS AC**
 - **Test SLR solutions (David Coulot):**
 - **Solution per satellite (L1 & L2)**

ITRF and Science Requirement

- Long-term **stable** ITRF: **0.1 mm/yr**
- **Stable**: linear behaviour of the TRF parameters, i.e. with no discontinuity :
 - Origin Components: **0.1 mm/yr**
 - Scale **0.01 ppb/yr (0.06 mm/yr)**
- Current situation: probably not better than **1 mm/yr**

Current ITRF Derivation

Step 1

Intrinsic Conditions

$$P(t_0) = 0$$

$$\& \dot{P} = 0$$

$$\left\{ \begin{array}{l} \sum_{k \in K} P_k(t_k) = 0 \\ \sum_{k \in K} \frac{P_k(t_k)}{(t_k - t_0)^{-1}} = 0 \end{array} \right.$$

- **Preserve the intrinsic origin of SLR**
 - Seen as **No-Net-Translation condition**
 - **Preserve/Realize the long-term CoM as sensed by SLR**
- **Preserve the intrinsic scale of SLR & VLBI**

Origin and Scale wrt ITRF2005

Origin and Scale wrt ITRF2005

Origin and Scale wrt ITRF2005

IGN SLR Origin & Scale ITRF2005

Contribution by David Coulot

IGN SLR Origin & Scale ITRF2005

Contribution by David Coulot

IGN SLR Origin & Scale ITRF2005

Contribution by David Coulot

IVS Scale (ppb) wrt ITRF2005

Mean Pole Tide Corrected

IVS and SLR (ASI-12) Scale (ppb) wrt ITRF2005

Origin, Scale & Vertical Velocities

- Vertical velocities depend on

- Z-Translation rate: $\dot{T}_z \cdot \sin(\varphi)$

- Scale rate : **ratio 1 to 1**

- But Vertical velocities should reflect geophysics (GIA)

Illustration of Origin, Scale drift on Vertical Velocities

Impact of 1.8 mm/yr
Tz drift
(VLBI Network)

Impact of -0.2 ppb/yr
Scale drift
(SLR Network)

VLBI and SLR Co-located (with GPS) Sites

Two different network shapes

Peltier, ICE-5G V1.2, Earth VM4 UP velocities at ITRF2005 sites

UP Velocity Differences ASI-12 - IVS (ITRF2005 origin)

ASI-12 UP velocities at Co-location sites

Intrinsic Origin and Scale

Mean = - 0.36 mm/yr

Weighted Mean = - 0.24

ASI-12 UP velocities & GIA corrected at Co-location Sites (Intrinsic Origin and Scale)

Mean = - 0.32 mm/yr

Weighted Mean = +0.16

IVS UP velocities at Co-location sites

Intrinsic Scale, Origin from SLR(ITRF2005)

Mean = +0.96 mm/yr

Weighted Mean = +0.89

IVS UP velocities & GIA corrected at Co-location Sites

Intrinsic Scale, Origin from SLR(ITRF2005)

Mean = +0.94 mm/yr

Weighted Mean = +1.26

IVS UP velocities at Co-location sites

Intrinsic Scale, Origin from SLR(ITRF2000)

Mean = +0.19 mm/yr

Weighted Mean = -0.24

IVS UP velocities & GIA corrected at Co-location Sites

Intrinsic Scale, Origin from SLR(ITRF2000)

Mean = +0.18 mm/yr

Weighted Mean = +0.13

Concluding Remarks

- **Preliminary analysis: to be repeated with official ILRS reprocessed solution**
 - **Vertical velocity differences (and hence scale rate diff.) btw IVS and ASI-12 are most likely due to:**
 - Different network shapes to infer similar GIA effect
 - ITRF origin (ITRF2005 vs ITRF2000 ?)
 - **Accuracy of vertical velocities is probably not better than 1 mm/yr**
 - **GPS/IGS dense network is useless without SLR & VLBI**
-
- **Continuous observations by space techniques are fundamental**
 - **Equally fundamental is the improvement of the geodetic infrastructure**